A Model for the Tectonic Evolution of the Tethys-Tibetan Plateau System and Implications for Continental Tectonics in China R.Z. Qiu¹, S. Zhou², Y.J. Tan¹, G.S. Yan³, X.F. Chen¹, Q.H. Xiao⁴, L.L. Wang^{1,2}, Y.L. Lu¹, Z. Chen¹, C.H. Yuan^{1,2}, J.X. Han¹, Y.M. Chen¹, L. Qiu², K. Sun² An integrated petrologic, geochemical and geochronological study of magmatic-tectonic-assemblages (volcanic and plutonic rocks and ophiolite suites) from the Greater Tibetan Plateau has led to a new model for the tectonic evolution of the Tethys-Tibetan Plateau system: opening of the Tethyan oceans followed by initial subduction, subduction/collision, post-collision and uplifting. The evidence for this comprehensive model comes from (1) Sm-Nd and ⁴⁰Ar-³⁹Ar ages of gabbros in ophiolite suites (180–204 Ma) from both Yarlung Zangpo and Bangong-Nujiang sutures reflecting the timing of the opening of the two ocean basins at J_1 , probably under the influence of a super-plume. (2) Ages of subduction-related lavas: ~140-170Ma in the Bangong-Nujiang suture and ~ 65–170Ma in the Yarlung Zangpo suture. Among these lavas, boninite and boninite series, which are generally regarded as the indicating an early state of subduction initiation, have been recognized at both the northern and southern edges of the Gangdese block (Zhang, 1985; Oiu, 2004, 2007). The harzburgite-IATboninite association indicates that both Bangong-Nujiang and Yarlung Zangpo are SSZ ophiolites (Qiu, 2007). (3) O-type adakite rocks, among the igneous rocks next to the ophiolite belts with the ages of about 75~139Ma in Bangong-Nujiang and of about 40~110Ma in Yarlung Zangpo with low $(^{87}\text{Sr})^{86}\text{Sr})i (0.7041 \sim 0.7064)$, positive ε Nd(t) $(+2.5 \sim +5.7)$ and young T_{DM} ages (312–562Ma) show their subduction origin. (4) Collision of the continental mass with the island-arc systems in the Bangong-Nujiang ocean basin indicates its closure by the end of K₁, and the India-Asia collision at K₂/E (~65Ma; Mo, 2003; Zhou, 2004) is consistent with the closure of the Yarlung Zangpo ocean **Figure 1.** Tectonic evolution of the Greater Tibetan Plateau basin. These explain the large-scale magmatism at the northern (75–95Ma) and southern (65–40Ma) Gangdese. (5)With the continuous northward subduction of Indian plate, a lithospheric root was formed. C-type adakites can be regarded as the orogenic lithosphere delamination episode (Qiu, 2006). The occurrences of C-type adakite of 45–9.4Ma in the Qiangtang (Lai, 2003) and 10–18Ma in the Gangdese (Cai, 2004; Hou, 2004) suggest that the delamination happened first in the Qiangtang, before in the Gangdese. At the same period of delamination in the Gangdese, intra-continental subduction occurred in the Himalayas to form the muscovite-biotite granite belt of 20–10Ma. In brief, the above tectonic evolution model is shown in Figure 1. Figure 2 (after Qiu, 2006) shows the five types of lithosphere in continental China, whose characteristics are consistent with being produced by processes described above for the Tethyan-Tibetan Plateau system. ¹ Development and Research Center, China Geological Survey, Beijing 100037, China ² China University of Geosciences, Beijing 100083, China, zhousu62@yahoo.cn ³ China Geological Survey, Beijing 100037, China ⁴ Information Center of Ministry of Land and Resources, Beijing 100812, China Since the Triassic, the dominantly N-S compressional regime in continental China changed to an E-W dominated compressional regime. In western China, the Tethys Ocean opened in the Mesozoic and underwent compressional orogenies in the Cenozoic, forming the Tethys-Himalaya orogenic-type lithosphere. In the Cenozoic, due to bi-directional (north- and south-directed) compression in western China and extension in eastern China, the Qinghai-Tibet Plateau expanded and evolved into the western segment (Qilian and Kunlun) of the Qinling-Qilian-Kunlun orogenic belt, thus forming the Cenozoic orogenic-type lithosphere with "old material and new structure", while in Xinjiang the Paleozoic orogenic belts, such as Tianshan and Altay, "rose again" and became the Cenozoic orogenic-type lithosphere with "old material and new structure", with only the Paleozoic Central Asian orogenic-type lithosphere represented by that of Ejin Qi remaining. The east part of continental China underwent compressional orogenies in the Mesozoic and extensional rifting in the Cenozoic. The Cenozoic rifting gave rise to the rift-type lithosphere in the Songliao plain, North China plain and sea areas off Fujian and Guangdong and only in Northeast China, North China and North China did the Yanshanian lithospheres represented by those in the Da Hinggan and Yanshan-Taihang mountains and central segment of the Nanling Mountains remain. In the Late Cenozoic, the oceanic type lithospheres represented by the Central basin of the South China Sea formed with further expansion of the rift-type lithosphere in eastern China. After undergoing rifting in the Cenozoic, the pre-Cenozoic continental margins in eastern China were separated and interacted with the Pacific plate, thus forming the island arc-type lithosphere represented by that of Taiwan. The above observations and interpretations suggest that the evolutional process of the Tethyan system in Qinghai-Tibetan Plateau is one of the most importance factors for the dynamic process of continental China and for the formation of different lithosphere types. The coexistence and formation of the different types of lithosphere in continental China also indicate that Qinghai-Tibetan Plateau is one of the best sites to study continental dynamics in China, and is perhaps of global significance. Figure 2. Present lithosphere types in continental China. ## References Cai, Z.Y., Qiu, R.Z. and Xiong, X.L., 2004, Geochemical characteristics and geological significance of the adakites from west Tibet, 19th HKT workshop special issue, Himalayan Journal of Science, 2, 291. Hou, Z.Q., and others, 2004, Origin of adakitic intrusives generated during mid-Miocene east-west extension in southern Tibet, Earth and Planetary Science Letters, 220, 139-155. Lai, S.C., 2003, Identification of the Cenozoic adakitic rock association from Tibetan plateau and its tectonic significance, Earth Science Frontiers, 10, 407-415. Mo, X.X., and others, 2003, Response of volcanism to the India-Asia collision, Earth Science Frontiers, 10, 135-148. Qiu, R.Z, Cai, Z.Y. and Li, J.F., 2004, Boninite of Ophiolite Belts in Western Qinghai-Tibet Plateau and its Geological Implication, Geoscience, 18, 305-308. Qiu, R.Z., and others, 2006, The composition and evolution of lithosphere in China continent. Beijing: Geological Publishing House, 1-308. Qiu, R.Z., and others, 2007, The Ophiolite Forming Tectonic-setting in Western Qinghai-Tibetan, China—Evidences from Geology, Petrology and Geochemistry, Journal of Asia Earth Sciences, 29, 215-228. Zhang, Q. and Yang, R.Y., 1985, The plutonite of High-Mg-andesite types in Dingqing ophiolite and its geological significance, Chinese Science Bulletin, 30, 1243-1245. Zhou, S., 2002, Study on the Geochronology of several key regions of Gangdese magmatic and Yarlung Zangpo ophiolite belts, Tibet, China University of Geosciences, Beijing. Zhou, S., and others, 2004, ⁴⁰Ar-³⁹Ar geochronology of Cenozoic Linzizong volcanic rocks from Linzhou Basin, Tibet, China, and their geological implications, Chinese Science Bulletin, 49, 1970-1979. Cite as: Qiu, R.Z, and Zhou, S., Tan, Y.J., Yan, G.S., Chen, X.F., Xiao, Q.H., Wang, L.L., Lu, Y., Chen, Z., Yuan, C.H., Han, J.X., Chen, Y.M., Qiu, L. and Sun, K., 2010, A model for the tectonic evolution of the Tethys-Tibetan Plateau system and its Implication for Continental tectonics in China, in Leech, M.L., and others, eds., Proceedings for the 25th Himalaya-Karakoram-Tibet Workshop: U.S. Geological Survey, Open-File Report 2010-1099, 2 p. [http://pubs.usgs.gov/of/2010/1099/qiu/].